OFFICE OF NAVAL RESEARCH Contract N00014-80-C-0472 Task No. NR 056-749 TECHNICAL REPORT No. 24 Laser-Stimulated Adspecies Interaction with a Semiconductor Surface bу William C. Murphy and Thomas F. George Prepared for Publication in Journal of Physical Chemistry University of Rochester Department of Chemistry Rochester, New York 14627 September, 1982 Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. Unclassified + | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | |---|--------------------------|--|--|--| | 1. REPORT NUMBER | 1 . | 3. RECIPIENT'S CATALOG NUMBER | | | | UROCHESTER/DC/82/TR-24 | AD-1120259 | <u> </u> | | | | 4. TITLE (and Subtitio) | | 5. TYPE OF REPORT & PERIOD COVERED | | | | Laser-Stimulated Adspecies Interaction with a
Semiconductor Surface | | Interim Technical Report | | | | | | 5. PERFORMING ORG. REPORT NUMBER | | | | 7. AUTHOR(s) William C. Murphy and | | B. CONTRACT OR GRANT NUMBER(#) | | | | Thomas F. George | | N00014-80-C-0472 | | | | | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | University of Rochester Department of Chemistry | | NR 056-749 | | | | Rochester, New York 14627 | | NK 030-743 | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | | Office of Naval Research | | September 1982 | | | | Chemistry Program Code 472
Arlington, Virginia 22217 | | 13. NUMBER OF PAGES | | | | 14. MONITORING AGENCY NAME & ADDRESS(II dillorent | from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | Unclassified | | | | | | 15a DECLASSIFICATION/DOWNGPADING | | | | | | 15. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | This document has been approved for public release and sale; its distribution is unlimited. | | | | | | 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, if different from Report) | | | | | | | | | | | | Prepared for publication in Journal of Physical Chemistry, in press. | | | | | | 19. KEY WORDS (Continue on reverse elds if necessary and identify by block number) SURFACE STATES CHARGE DISTRIBUTION SEMICONDUCTOR ENHANCED ADSPECIES-SURFACE INTERACTION SILICON ONE-DIMENSIONAL MODEL LASER EXCITATION QUANTUM MECHANICAL | | | | | | The surface electronic charge distributions of a one-dimensional semi-conductor are compared for the ground state and the laser-excited surface states. A charged adspecies interaction potential with these excited surface states is examined for the case of silicon. The use of a laser to enhance desorption or adsorption by this process is discussed. | | | | | #### Laser-Stimulated Adspecies Interaction with a #### Semiconductor Surface William C. Murphy and Thomas F. George Department of Chemistry University of Rochester Rochester, New York 14627 #### Abstract The surface electronic charge distributions of a one-dimensional semiconductor are compared for the ground state and the laser-excited surface states. A charged adspecies interaction potential with these excited surface states is examined for the case of silicon. The use of a laser to enhance desorption or adsorption by this process is discussed. #### 1. Introduction Laser-induced photochemistry with adspecies is a growing area of interest, with much attention being given to desorption processes. For example, Djidjoev and co-workers¹ have reported that the desorption of hydroxyl groups from the surface of silica can be greatly enhanced in the presence of an infrared laser. Chuang² has also presented experimental evidence that the reaction of an adspecies with a silicon surface can be stimulated by laser radiation. For the theoretical descriptions of these processes, a statistical analysis has been given by Lin et al., while Jedrzejck and his associates have used a simple one-dimensional model. Both of these theoretical studies, and the experimental works, have relied on the use of the laser to excite the vibrational modes of the system. On the other hand, photo-induced surface reactions can occur through electronic excitation. Such effects have been demonstrated by synchrotron radiation studies⁵ on metal surfaces. Desorption of an adspecies is produced by a shift in electronic charge in the surface region and the resultant Coulombic repulsion.⁶ For a semiconductor with a surface, the electronic energies consist of various surface states, in addition to the bulk valence and conduction bands. These surface states, with charge localized in the surface region, can be populated by using a laser to excite electrons from the bulk electronic bands. As in the case of synchrotron radiation, such surface charge could induce a strong Coulombic interaction with an adspecies. In the next section, we calculate the electronic density profile of a model one-dimensional semiconductor, after which the effect of surface state excitation on this curve is examined. The changes in the interaction potential of a charged adspecies with the surface in various excited states is then calculated and compared. Finally, limitations and possible extensions of our model and its application to laser-induced surface processes are discussed. #### 2. Electronic Density Profile In our model, we have a one-dimensional linear chain of atoms of length L and with lattice constant a, which is confined along the z-axis to the region z < a/2. Such a model has been shown to produce valence, conduction and surface bands. 7,8 In the ground state, the valence band is completely occupied while the surface and conduction bands are empty. To obtain the total electron density, n(z), we must sum the individual densities of all occupied states: $$n(z) = \frac{8L}{(2\pi)^3} \int d^3k |\psi_k(z)|^2$$ (1) where the wave function, $\psi_k(z)$, with crystal momentum k was previously determined. 7,8 If we now use cylindrical coordinates, this can be readily reduced to $$n(z) = \frac{2L}{\pi^2} \int_0^{k_F} dk [E_F - E(k)] |\psi_k(z)|^2$$ (2) where $\mathbf{E}_{\mathbf{F}}$ is the Fermi energy of crystal momentum $\mathbf{k}_{\mathbf{F}}$. Because of its importance as a semiconductor, we have used parameters^{9,10} typical of silicon to numerically evaluate the density profile, and our results are shown by the solid line in Figure 1. The oscillations of the charge as one goes into the bulk of the crystal and the exponential tail are typical of such density profiles. These results are for the ground electronic state. The effect on this profile of promoting electronic charge by laser action into the surface states is considered below. #### 3. Charge Density of the Excited System If the system is now exposed to a laser with an energy of about half the band gap, it is possible to populate surface states of our crystal. The wave function of these surface states is of the form $$\psi_{\kappa} = C_{\rm s} e^{-\kappa (z - \frac{a}{2})} \sin \left[\frac{g}{2} (z - \frac{a}{2}) + \theta_{\kappa} \right]$$ (3a) for $z < \frac{a}{2}$ and $$\psi_{\kappa} = C_{\mathbf{S}} \sin \theta_{\kappa} e^{-\mathbf{q}(\mathbf{z} - \frac{\mathbf{a}}{2})}$$ (3b) for $z > \frac{a}{2}$, with the energy given by $$E(\kappa) = \frac{1}{2} [(\frac{g}{2})^2 - \kappa^2 \pm (4V^2 - \kappa^2 g^2)^{1/2}]$$ (4) where the normalization constant, C_g , the exponential factor, q, and the phase factor, θ_K , have previously been determined. The parameter κ in the above expressions is the imaginary part of the crystal momentum that occurs in surface states. V, the g component of the Fourier transform of the effective potential where $g=2\pi/a$ is the reciprocal lattice constant, is assumed to be positive. Using Equation (1) we find the new charge density to be $$n(z) = n_0(z) - |\psi_{\kappa}(z)|^2 + |\psi_{\kappa}(z)|^2,$$ (5) where $n_0(z)$ refers to the charge density of the unexcited system given by Equation (2) and the transition proceeds from bulk state k to surface state κ . As previously pointed out, 8 the excitation conserves the crystal momentum. Therefore, bulk states are excited at the band edge with $k=\frac{g}{2}$: $$\psi_{\underline{q}}(z) = \frac{2}{L^{1/2}} \sin \left[\frac{q}{2} (z - \frac{a}{2}) + \theta_{\underline{q}} \right]. \tag{6}$$ However, since the charge associated with this state goes as 1/L, for a very large system we would in effect be taking only an infinitesimal amount of charge from everywhere in the semiconductor to populate the surface state. Consequently, for a large system, the new charge density can be written $$n(z) = n_0(z) + |\psi_{\kappa}(z)|^2.$$ (7) Using Equation (3) in Equation (7) along with the results for the ground state, we have obtained the density of the semiconductor with the $\kappa = -.5(2V/g)$ lower branch surface state excited. The results are depicted in Figure 1 by the dashed line. As can be seen by the plot, this excited state produces an electronic charge in the surface region that is twice as great as the bulk average. If the surface states are excited closer to the branch point near the gap center, $\kappa = -2V/g$, the charge concentration in the first few layers of the surface will increase up to about thrice the average density. The interaction of an adspecies with this charged surface will now be examined. #### 4. Adspecies-Surface Interaction If there is a charged adspecies above our surface, the classical interaction between this ion and our semiconductor can be written as $$U(z_{I}) = -\int n(z) v(r) dr^{\dagger}$$ (8) with $$r = [x^2 + y^2 + (z - z_I)^2]^{1/2},$$ (9) where v(r) is the electron-ion potential of the adspecies at $z_{\rm I}$. Let us assume that v(r) is Coulombic in nature with Thomas-Fermi screening: 11 $$v(r) = \frac{Ze^{-\lambda r}}{r}$$ (10) where λ is the screening parameter, $$\lambda^2 = \frac{6\pi \overline{n}}{E_F}, \qquad (11)$$ and Z is the charge or the adspecies. A more appropriate screening may well be similar to those developed for finite metals, 12 but such a calculation is beyond the scope of this paper. Since the Thomas-Fermi screening parameter depends on the average electron density, \overline{n} , we would expect this parameter to be less in the surface region. Consequently, the use of a screening parameter based on the bulk density would underestimate the actual interaction. Bearing this limitation in mind, Equations (8) and (10) can be combined and readily simplified to give the interaction $$U(z_{I}) = -\frac{2\pi Z}{\lambda} \int_{-\infty}^{\infty} n(z) e^{-\lambda |z-z_{I}|} dz.$$ (12) Inserting Equation (7) into this expression, we obtain $$U(z_{I}) = -\frac{2\pi z}{\lambda} \int_{-\infty}^{\infty} n_{0}(z) e^{-\lambda |z-z_{I}|} -S_{U(z_{I})} dz, \qquad (13)$$ where the change in potential induced by the excited surface states is given by $$S_{\mathbf{U}}(z_{\mathbf{I}}) = \frac{2\pi z}{\lambda} \int_{-\infty}^{\infty} |\psi_{\kappa}|^2 e^{-\lambda |\mathbf{z} - \mathbf{z}_{\mathbf{I}}|} dz.$$ (14) Inserting the expression for the surface wave function, we get $$S_{U}(z_{I}) = \frac{2\pi z c_{S}^{2}}{\lambda} \left\{ \int_{-\infty}^{a/2} \sin^{2}\left[\frac{q}{2}(z-\frac{a}{2}) + \theta_{K}\right] e^{-2\kappa(z-\frac{a}{2}) - \lambda |z-z_{I}|} dz + \sin^{2}\theta_{K} \int_{a/2}^{\infty} e^{-2q(z-\frac{a}{2}) - \lambda |z-z_{I}|} dz \right\}.$$ (15) After much algebra, these integrals yield an interaction potential of the form $$\frac{S_{U(z_{\underline{I}})}}{Z} = e^{-\lambda z_{\underline{I}}} A(\kappa) - e^{-2qz_{\underline{I}}} B(\kappa), \qquad (16)$$ where $$A(\kappa) = \frac{C_S^2 \pi}{\lambda} \left[\frac{\sin^2 \theta_{\kappa}}{(q - \frac{\lambda}{2})} - \frac{1}{2\kappa - \lambda} + \frac{(2\kappa - \lambda)\cos 2\theta_{\kappa} - g\sin 2\theta_{\kappa}}{(2\kappa - \lambda)^2 + g^2} \right] e^{\lambda a/2}$$ (17) and $$B(\kappa) = \frac{C_S^2 4 \pi \sin^2 \theta}{(2\sigma)^2 - \lambda^2} \epsilon^{qa}.$$ (18) Equation (16) has been evaluated for a number of surface states, and the results are plotted in Figure 2. The curves clearly show that as one moves to larger $|\kappa|$ (energies near the gap center), both the intensity and the range of the surface charge interaction increase, as would be expected from the density calculation. All curves, however, show an appreciable contribution to the potential produced by the surface states with $|\kappa| > 0.1(2V/g)$. A better comparison of the surface charge interaction among the various surface states is given in Figure 3, where we have plotted the change in potential at z_T = a for all the surface states. The upper branch states are at a higher energy [positive sign in Equation (4)] than the lower branch states. Therefore, the exponential tail and, subsequently, the interaction is slightly greater. #### 5. Discussion Use of a laser to localize electronic charge in the surface region of a semiconductor can produce an appreciable effect on an adspecies-surface interaction. If the adspecies is negatively charged, desorption can be induced; if positively charged, the possibility of adsorption is enhanced. In a more realistic model with both occupied and empty surface states, the laser excitation of holes as well as electrons could be used to selectively enhance adsorption or desorption for the same charged species. Since the concentration of charge is so great in the surface region, as shown in Figure 1, one would expect the effective interaction length to be greater than that indicated by Figure 2. The exponential decay of our potential is probably an artifact of the assumed Thomas-Fermi screening. An improved interaction potential would necessitate addressing the dielectric screening problem in more detail. 12 Another consideration is the fact that we did not look at the equilibrium concentration of the surface state - only one surface state was assumed to be populated. On the other hand, several partially occupied surface states may well have as much as or more surface charge than a single occupied surface state. Of course, the major limitation of our model is its onedimensionality. The three-dimensional interaction potential may be quite complex depending not only on the distance from the surface but also on the position of the adspecies with respect to the plane of the surface. Also, many of the features of a crystal cannot be adequately treated in a one-dimensional model. Nonetheless, our contention that lasers used to control surface charge density can lead to enhanced surface processes has been substantiated. The effects on this process of higher dimensions, phonons, and the dynamics of the adspecies and surface are the subject of continuing research. #### Acknowledgments This work was supported in part by the Office of Naval Research and the Air Force Office of Scientific Research (AFSC), United States Air Force, under Grant AFOSR-82-0046. TFG acknowledges the Camille and Henry Dreyfus Foundation for a Teacher-Scholar Award (1975-1982). - M. S. Djidjoev, R. V. Knokhlov, A. V. Kiselev, V. I. Lygin, V. A. Namiot, A. I. Osipov, V. I. Panchenko and B. I. Provotorov, in Tunable Lasers and Applications, edited by A. Mooradian, T. Jaeger and P. Stokseth (Springer, Berlin, 1976). - 2. T. J. Chuang, J. Chem. Phys. 74, 1453 (1981). - 3. J. Lin, A. C. Beri, M. Hutchinson, W. C. Murphy and T. F. George, Phys. Lett. 79A, 233 (1980). - 4. C. Jedrzejek, K. F. Freed, S. Efrima and H. Metiu, Surface Sci. 109, 191 (1981). - D. P. Woodruff, M. M. Traum, H. H. Farrell, N. V. Smith, P. D. Johnson, D. A. King, R. L. Benbow and Z. Hurych, Phys. Rev. B 21, 5642 (1980); R. Jaeger, J. Feldhaus, J. Haase, J. Stöhr, Z. Hussain, D. Menzel and D. Norman, Phys. Rev. Lett. 45, 1870 (1980). - 6. M. L. Knotek and P. J. Feibelman, Phys. Rev. Lett. 40, 964 (1978). - 7. S. Lundqvist, in <u>Surface Science</u>, Vol. 1 (International Atomic Energy Agency, Vienna, 1975), p. 331. - 8. W. C. Murphy and T. F. George, Surface Sci. 114, 189 (1982). - 9. C. Kittel, Introduction to Solid State Physics, 4th ed. (Wiley, New York, 1971), p. 38, 364. - 10. J. Van Laar and J. Scheer, Philips Res. Rept. 17, 101 (1962). - 11. See, e.g., C. Kittel, Quantum Theory of Solids (Wiley, New York, 1963), p. 105. - 12. D. M. Newns, Phys. Rev. B 1, 3304 (1970); E. Gerlach, in Molecular Processes on Solid Surfaces, E. Dranglis, R. Gretz, and R. Jaffee, eds. (McGraw-Hill, 1969), p. 181. Figure 1. Electron density distribution at the surface. The solid line represents the ground electronic state, and the dashed line represents the system with the excited surface state $\kappa = -.5$ (2V/g) in the lower branch. Figure 2. The magnitude of the surface interaction potential (in millihartrees) at various distances from the surface. The solid line represents the system with excited state $\kappa \approx -(2V/g)$; the dashed line, $\kappa = -.5(2V/g)$; and the dotted line, $\kappa = -.1(2V/g)$, all in the lower energy branch. Figure 3. The magnitude of the surface interaction potential (in millihartrees) at a distance $z_{\rm I}$ = a for the system with various excited surface states. The solid line represents surface states in the lower energy branch; the dashed line, the upper energy branch. ## TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No. | |--------------------------------------|---------------|---|--------| | | Cobies | | Copies | | Office of Naval Research | | Naval Ocean Systems Center | | | Attn: Code 413 | | Attn: Mr. Joe McCartney | | | 800 North Quincy Street | | San Diego, California 92152 | 1 | | Arlington, Virginia 22217 | 2 | - | | | | | Naval Weapons Center | | | ONR Pasadena Detachment | | Attn: Dr. A. B. Amster, | | | Attn: Dr. R. J. Marcus | | Chemistry Division | | | 1030 East Green Street | | China Lake, California 93555 | , 1 | | Pasadena, California 91106 | l | | | | | | Naval Civil Engineering Laboratory | | | Commander, Naval Air Systems Command | | Attn: Dr. R. W. Drisko | | | Attn: Code 310C (H. Rosenwasser) | | Port Hueneme, California 93401 | 1 | | Department of the Navy | | | | | Washington, D.C. 20360 | 1 | Dean William Tolles | | | | | Naval Postgraduate School | | | Defense Technical Information Center | | Monterey, California 93940 | 1 | | Building 5, Cameron Station | | | | | Alexandria, Virginia 22314 | 12 | Scientific Advisor | | | | | Commandant of the Marine Corps | | | Dr. Fred Saalfeld | | (Code RD-1) | | | Chemistry Division, Code 6100 | | Washington, D.C. 20380 | 1 | | Naval Research Laboratory | | | | | Washington, D.C. 20375 | 1 | Naval Ship Research and Development
Center | | | U.S. Army Research Office | | Attn: Dr. G. Bosmajian, Applied | | | Attn: CRD-AA-IP | | Chemistry Division | | | P. O. Box 12211 | | Annapolis, Maryland 21401 | 1 | | Research Triangle Park, N.C. 27709 | 1 | | - | | , | _ | Mr. John Boyle | | | Mr. Vincent Schaper | | Materials Branch | | | DTNSRDC Code 2803 | | Naval Ship Engineering Center | | | Annapolis, Maryland 21402 | 1 | Philadelphia, Pennsylvania 19112 | 1 | | Naval Ocean Systems Center | | Mr. A. M. Anzalone | | | Attn: Dr. S. Yamamoto | | Administrative Librarian | | | Marine Sciences Division | | PLASTEC/ARRADCOM | | | San Diego, California 91232 | 1 | Bldg 3401 | | | | | Dover, New Jersey 07801 | 1 | | Dr. David L. Nelson | | | | | Chemistry Program | | | | | Office of Naval Research | | | | | 800 North Quincy Street | _ | | | | Arlington, Virginia 22217 | 1 | | | ## TECHNICAL REPORT DISTRIBUTION LIST, 056 | | No. | | No. | |---|-------|---|--------| | <u>c</u> | opies | | Copies | | Dr. G. A. Somorjai | | Dr. W. Kohn | | | Department of Chemistry | | Department of Physics | | | University of California | | University of California | | | Berkeley, California 94720 | 1 | (San Diego) | | | Beigerey, Odillottata 74725 | • | La Jolla, California 92037 | 1 | | Dr. J. Murday | | | _ | | Naval Research Laboratory | | Dr. R. L. Park | | | Surface Chemistry Division (6170) | | Director, Center of Materials | | | 455 Overlook Avenue, S.W. | | Research | | | Washington, D.C. 20375 | 1 | University of Maryland | | | | | College Park, Maryland 20742 | } | | Dr. J. B. Hudson | | | | | Materials Division | | Dr. W. T. Peria | | | Rensselaer Polytechnic Institute | | Electrical Engineering Department | | | Troy, New York 12181 | 1 | University of Minnesota | | | | | Minneapolis, Minnesota 55455 | J | | Dr. Theodore E. Madey | | | | | Surface Chemistry Section | | Dr. Chia-wei Woo | | | Department of Commerce | | Department of Physics | | | National Bureau of Standards | | Northwestern University | | | Washington, D.C. 20234 | 1 | Evanston, Illinois 60201 | 1 | | Dr. J. M. White | | Dr. Robert M. Hexter | | | Department of Chemistry | | Department of Chemistry | | | University of Texas | | University of Minnesota | | | Austin, Texas 78712 | 1 | Minneapolis, Minnesota 55455 | 1 | | De Polch II Johnson | | Dr. B. B. Von Burne | | | Dr. Keith H. Johnson | | Dr. R. P. Van Duyne
Chemistry Department | | | Department of Metallurgy and Materials Science | | Northwestern University | | | | | Evanston, Illinois 60201 | 1 | | Massachusetts Institute of Technology
Cambridge, Massachusetts 02139 | 1 | Evanseon, IIIInois octor | • | | Campitage, massachusetts 02139 | • | Dr. S. Sibener | | | Dr. J. E. Demuth | | Department of Chemistry | | | IBM Corporation | | James Franck Institute | | | Thomas J. Watson Research Center | | 5640 Ellis Avenue | | | P. O. Box 218 | | Chicago, Illinois 60637 | 1 | | Yorktown Heights, New York 10598 | 1 | | _ | | | - | Dr. M. G. Lagally | | | Dr. C. P. Flynn | | Department of Metallurgical | | | Department of Physics | | and Mining Engineering | | | University of Illinois | | University of Wisconsin | | | Urbana, Illinois 61801 | 1 | Madison, Wisconsin 53706 | 1 | | | - | • | | # TECHNICAL REPORT DISTRIBUTION LIST, 056 | | No.
Copies | | No.
Copies | |--|---------------|--|---------------| | Dr. Robert Gomer | | Dr. K. G. Spears | | | Department of Chemistry | | Chemistry Department | | | James Franck Institute | | Northwestern University | | | 5640 Ellis Avenue | | Evanston, Illinois 60201 | 1 | | Chicago, Illinois 60637 | 1 | | | | | | Dr. R. W. Plummer | | | Dr. R. G. Wallis | | University of Pennsylvania | | | Department of Physics | | Department of Physics | | | University of California, Irvine | • | Philadelphia, Pennsylvania 19104 | 1 | | Irvine, California 92664 | 1 | n | | | Dr. D. Barrakarı | | Dr. E. Yeager | | | Dr. D. Ramaker | | Department of Chemistry | | | Chemistry Department | | Case Western Reserve University | • | | George Washington University | • | Cleveland, Ohio 41106 | 1 | | Washington, D.C. 20052 | 1 | | | | Box B. Harrison | | Professor D. Hercules | | | Dr. P. Hansma | | University of Pittsburgh | | | Physics Department | | Chemistry Department | • | | University of California, | | Pittsburgh, Pennsylvania 15260 | 1 | | Santa Barbara | • | To B. 18. 18. 18. 18. 18. 18. 18. 18. 18. 18. 18. | | | Santa Barbara, California 93106 | 1 | Professor N. Winograd | | | Dr. 1 G. Harridanan | | The Pennsylvania State University | | | Dr. J. C. Hemminger | | Department of Chemistry | | | Chemistry Department | | University Park, Pennsylvania 16802 | 1 | | University of California, Irvine
Irvine, California 92717 | 1 | Brofoson T. B. Com | | | irvine, Calliornia 92/1/ | 1 | Professor T. F. George The University of Rochester | | | Dr. Martin Fleischmann | | Chemistry Department | | | Department of Chemistry | | Rochester, New York 14627 | 1 | | Southampton University | | ROCHESCEL, NEW TOTA 14027 | • | | Southampton \$09 5NH | | Professor Dudley R. Herschbach | | | Hampshire, England | 1 | Harvard College | | | nembanzie, andzene | • | Office for Research Contracts | | | Dr. G. Rubloff | | 1350 Massachusetts Avenue | | | IRM | | Cambridge, Massachusetts 02138 | 1 | | Thomas J. Watson Research Center | | odimilage, massachasetts varso | • | | P. O. Box 218 | | Professor Horia Metiu | | | Yorktown Heights, New York 10598 | 1 | University of California, | | | | - | Santa Barbara | | | Dr. J. A. Gardner | | Chemistry Department | | | Department of Physics | | Santa Barbara, California 93106 | 1 | | Oregon State University | | | ~ | | Corvallis, Oregon 97331 | 1 | Professor A. Steckl | | | | - | Rensselaer Polytechnic Institute | | | Dr. G. D. Stein | | Department of Electrical and | | | Mechanical Engineering Department | | Systems Engineering | | | Northwestern University | | Integrated Circuits Laboratories | | | Evanston, Illinois 60201 | 1 | Troy, New York 12181 | 1 | | , · · · · · · · · · · · · · · · | - | ,, | • | # TECHNICAL REPORT DISTRIBUTION LIST, 056 | | No.
Copies | No.
Copies | |---|---------------|---------------| | Dr. John T. Yates Department of Chemistry University of Pittsburgh Pittsburgh, Pennsylvania 15260 | 1 | • | | Professor G. H. Morrison Department of Chemistry Cornell University | | • | | Ithaca, New York 14853 | 1 | | | Captain Lee Myers
AFOSR/NC
Bolling AFB | | | | Washington, D.C. 20332 | 1 | | | Dr. David Squire
Army Research Office
P. O. Box 12211 | | | | Research Triangle Park, NC 27709 | 1 . | | | Professor Ronald Hoffman
Department of Chemistry
Cornell University | | , | | Ithaca, New York 14853 | 1 . | |